### **9Cr ODS Material Development** T.S. Byun Oak Ridge National Laboratory Materials Science and Technology Division Presented in Webinar on July 31, 2013 #### **Acknowledgement & Contents** - DOE/FC R&D Core Materials (led by S.A. Maloy of LANL) - I-NERI Collaboration (US-Korea) for Developing 9Cr NFA with High Toughness/Third (last) Yr - T.S. Byun & D.T. Hoelzer (ORNL)/J.H. Yoon (KAERI) - Low toughness issue in high strength NFAs (Advanced ODS Steels) - Proposed approach for toughening Fe-9Cr NFAs - Integration of process technologies for high toughness NFAs - Microstructural characteristics & stability of developed materials - > High temperature mechanical properties - Summary & further studies ### **High Temp. Fracture Process & Toughness** Microcracks propagate along grain boundaries without significant deformation: Low energy GB decohesion results in low fracture toughness. Application to reactor core components requires high toughness for both irradiation performance & manufacturing process: - Low DBTT shift; resistance to radiation-induced embrittlement - · High irradiation & thermal creep strength; high swelling resistance - Deformability & cracking resistance for tube drawing and forming processes ## **Approach for Toughening NFAs: Modification of Grain Boundary** Designed to enhance diffusion bonding at grain boundaries: - I. Partial phase transformation (intercritical annealing) - II. Partial phase transformation along with plastic deformation (controlled rolling) - Erase/modify weak grain & aggregate boundaries for higher bonding. - Diffusion is greatly enhanced with partial phase transformation, and further enhanced by plastic deformation. Heating to an austenite ( $\gamma$ ) temperature and cooling after partial $\alpha \rightarrow \gamma$ transformation. ### **Process Technology: Production of Base Materials (NFA 9YWTVs)** Two alloy power heats (8 kg each) have been produced by gas atomization process at ATI Powder Metals: Fe-9Cr-2W-0.4Ti-0.2V-0.12C+0.3Y<sub>2</sub>O<sub>3</sub> & Fe-9Cr-2W-0.4Ti-0.2V-0.05C+0.3Y<sub>2</sub>O<sub>3</sub> **Ball milling for** 40 hours in Zoz CM08 machine (6 loads)/ Canned & degassed (6 cans, 920g each) Extrusion below 850°C & Cut into 4 inch long coupons Characterization **Nuclear Energy** - Post-Extrusion TMT **Optimization** - Micro & High T. Mechanical Characterization - Feedbacks for new processing # Base Materials: NFA 9YWTV-PM1 & PM2 Chromium (ferrite stabilizer) equivalent of NFAs: - 14YWT (17%) - 9YWTV-PM1 (10%) - 9YWTV-PM2 (11.7%) \*α to γ transformation needs Cr-eq < ~12% 9YWTV-PM1 Fe-9Cr-2W-0.4Ti-0.2V-0.12C-0.3Y<sub>2</sub>O<sub>3</sub> 9YWTV-PM2 Fe-9Cr-2W-0.4Ti-0.2V-0.05C+0.3Y<sub>2</sub>O<sub>3</sub> # Base Materials: Strength & Ductility of 9YWTVs & 14YWT - New base NFAs retain YS higher than 500 MPa at 700°C. - Improved ductility is measured for both new NFAs. # Process Development & Optimization: Isothermal Annealing (IA) Servohydraulic testing system (MTS 858 table top model) equipped with high vacuum (10<sup>-7</sup> torr), high temperature (1000°C) furnace (Oxy-Gon, custom model, Ta heating elements) Mini tensile (SS3) and fracture (TPB & DCT) specimens # Process Development & Optimization: Controlled Rolling (CR) • The as-extruded coupons were hot-rolled in controlled conditions: at 900 – 1000°C for 20 or 50% total thickness reduction. #### **Production of 9Cr NFAs** - 1st Production: 9YWTV-PM1 & PM2 - About 6 kg total - Consumed for basic property examination and major mechanical properties - 2<sup>nd</sup> Production: 9YWTV-PM2 only - About 3 kg total - Consumed for major mechanical property tests - Further studies ### Process Development & Optimization: TMT Matrix **□** 9YWTV PM1: Fe(bal.)-9Cr-2W-0.4Ti-0.2V-0.12C **□** 9YWTV PM2: Fe(bal.)-9Cr-2W-0.4Ti-0.2V-0.05C #### Isothermal (Intercritical) Annealing (IA) | Annealing<br>Time/Temp. | 30 or 60 min | 200 min | 20 hr | |-------------------------|--------------|---------|-------| | 830 °C | 0 | 0 | | | 850 °C | 0 | 0 | 0 | | 875 °C | 0 | 0 | | | 900 °C | 0 | 0 | | | 950 °C | 0 | 0 | | | 975 °C | 0 | | | #### Controlled Rolling (CR) with IA | Rolling<br>Strain/Temp. | 20% | 50% | Remark (Bend Bar) | |-------------------------|-----|-----|-------------------| | 900 °C | 0 | 0 | L-T/T-L | | 925 °C | | 0 | L-T | | 950 °C | | 0 | L-T | | 975 °C | | 0 | L-T | | 1000 °C | | 0 | L-T | ### **EBSD Images of 9Cr NFAs (PM2) after CR** ▶ Relatively equiaxial in A; higher aspect ratio in B, RD//110 grains dominant CAK RIDGE ### Grain Size of 9Cr NFAs (PM2) after CR (Equivalent Circular Diameter) - Grains after 900C rolling are slightly larger and have are more equiaxial. - Grains grow from 100 300 nm in as-extruded condition to 300 900 nm after CR. ## High Temp. Fracture Test Data Effect of IA in 9YWTV-PM1 - Small change of strength is observed after annealing at 975°C. - No evidence of fracture toughness improvement is found in annealed 9YWTV-PM1 except for the 975°C annealed specimen tested at 500°C. ## High Temp. Fracture Test Data Effect of IA in 9YWTV-PM2 > Fracture toughness is improved in 9YWTV-PM2 by intercritical annealing, but further improvement is desirable especially at high temperatures. ## High Temp. Fracture Test Data Effect of CR in 9YWTV-PM1 ## High Temp. Fracture Test Data Effect of CR in 9YWTV-PM2 ### Uniaxial Tensile Curves Effect of CR in 9YWTV-PM1 & PM2 Eng. Strain (%) ## High Temp. Crack Resistance Test Effect of CR in 9YWTV-PM2 - Improvement of fracture toughness in controlled rolled 9YWTV-PM2 is significant. - The 9YWTV-PM2 controlled rolled at 900°C resulted in the best fracture toughness among NFAs, which is as high as those of non-ODS F/M steels. 800 > TMT condition is selected for detailed characterization and further studies: 900°C 50%R. #### **Effect of CR on Fracture Mechanism in 9YWTV-PM2** **Nuclear Energy** > A change in high T fracture mechanism from boundary decohesion to formation of flake-like shear tongues, OAK RIDGE ## Issue in Process Development: Microstructural Characterization by In-Situ X-Ray Volume fractions of FCC phase (red) and BCC phase (blue) in 9YWTV-PM1 (left) and in 9YWTV-PM2 (right) after heat-treatment at 1000°C - The volume fraction of FCC in 9YWTV-PM1 gradually increases with time up to about 65%, while that in 9YWTV-PM2 appears to saturate at about 5%. - This sluggish phase transformation in PM2 might be due to the early depletion of carbon content in ferrite, which is a strong austenite former. - Detection accuracy is low with these nanostructured materials. #### **Summary & Further Studies** - 1) Very high strength can be achieved in NFAs at the expense of fracture toughness and ductility. Low energy decohesion at boundaries causes poor fracture resistance at high temperatures. - 2) Isothermal annealing & controlled hot-rolling were used to strengthen the powder-metallurgy produced weak boundaries by enhanced diffusion bonding. - 3) Improvement of fracture toughness in controlled rolled 9YWTV-PM2 was significant: fracture toughness was as high as those of non-ODS F/M steels. - 4) In particular, the 9YWTV-PM2 controlled-rolled at 900°C resulted in the best fracture toughness among NFAs (> 150 MPa√m over RT 700°C). High toughness (engineering grade) NFA has been developed. - 5) Detailed characterization & further studies on selected materials need to be done: (a) delayed phase transformation, (b) stability of nanoclusters, (c) grain growth, (d) irradiation experiments of the base 9Cr NFAs and high toughness NFAs, and (e) testing in thin-walled tube form.